USGS Landsat Data Continuity Mission (LDCM) ## **Data Product Considerations** John Dwyer SAIC* US Geological Survey National Center for Earth Observations and Science Sioux Falls, SD * Work performed under U.S. Geological Survey contract 03CRCN0001 ## **Landsat Standard L1T** - Scope requirements / community feedback via Pilot - Landsat infrastructure - Sufficiency of network bandwidth - Appropriate processing parameters - Pilot Dataset - US only includes Alaska and Hawaii - ◆ L7 ETM+ SLC-off only 2003 to present (and ongoing) - < 10% cloud cover, quality = 9</p> - Geodetic control: Geocover - Digital Elevation Model: NED - Routine product generation (versus on-demand) - Available via FTP *Policy resolution required prior to implementation* ## Parameters of Standard L1T - Parameters based on: - Current ordering statistics - Vetted through Landsat Scientists Pixel size: 14.25m/28.5m/28.5m Media type: Download (no cost), CD/DVD (\$50) Product type: L1T (terrain-corrected) Output format: GeoTIFF Map projection: UTM Datum: WGS84 Orientation: North up Resampling: Cubic convolution Accuracy ~30m RMSE (US), ~50m RMS (global) ## LDCM Standard L1T #### **Standard Product** - Some details TBD pending award of OLI RFP - Looking to gauge bandwidth requirements based on Landsat L1T Pilot study - Nomenclature (L1T vs. L1Gt) to be resolved depending on whether ephemeris needs to be augmented by ground control to meet Landsat L1T accuracy, or if desired to improve upon accuracy - Looking to feedback on Landsat L1T Pilot study processing recipe #### **Routine operations** - Global coverage - Commence at onset of operations - Cloud cover and data quality criteria TBD - May relax cloud cover to enable cloud reduced compositing - Minimal cloud cover and data quality constraints allowable to achieve geodetic accuracy requirements *Policy resolution required prior to implementation* - Use of "best available" DEM data - DEM including with image data as product package - Routine product generation (versus on-demand) - Available via FTP ("web-enabled" access) ## **LDCM Standard L1T** - Parameters based on: - Feedback from Landsat L1T Pilot - Need for consistency with heritage Landsat products Pixel size: 14.25m/28.5m/28.5m Media type: Download (no cost), CD/DVD (\$50) Product type: L1Gt or L1T (pending, need for GCPs) Output format: GeoTIFF Map projection: UTM Datum: WGS84 Orientation: North up • Resampling: Cubic convolution Accuracy ~12m 90% (CE) global ### **LDCM Data Products** #### **Assumptions** - Standard Product available at onset of operations - Generated routinely or on-demand - WRS-2 scene-based L1T product, fixed recipe - Processing may be constrained by percent cloud cover - Geolocation accuracy achieved using ground control - Relief displacement corrected using best available DEM - Web-enabled access for electronic retrieval - User-specified products introduced later in Operations & Maintenance - Products generated on-demand by user request - Need to solicit input from the user community on the levels of processing and delivery services that are required - What products does the community need? - How are these needs met most effectively? - Standards for data format and metadata content to enable web services - Need to address consistency with legacy Landsat products ## **LDCM User-Specified Products** *Some thoughts regarding the types of user-specified products that would be generated on-demand. - Levels of radiometric processing - At-sensor radiance - At-sensor reflectance - Brightness temperature - Surface reflectance - Surface temperature/emissivity - Levels of geometric processing - WRS-2 scene-based L1T from online inventory - WRS-2 scene-based L1T from archive - Multi-temporal synthesis - Scene-based cloud reduced composite from standard L1Gt product - Hyper-temporal "Data Cubes" - Based on WRS-2 path/row - L1T with common projection and resampling ^{*}Requires policy clarification with USGS Land Remote Sensing Program Management